Department of the Navy OFFICE OF NAVAL RESEARCH Structural Mechanics Program Arlington, Virginia 22217 Contract N00014-78-C-0647 Project NR 064-609 Technical Report No. 17 Report 6U-AMNE-88-14 , TR-17 THERMOELASTICITY OF CIRCULAR CYLINDRICAL SHELLS LAMINATED OF BIMODULUS COMPOSITE MATERIALS. by (10) Y.S./Hsu J.N./Reddy C.W./Bert 12 38 11 Jul 36 SELECTE AUG 4 1980 School of Aerospace, Mechanical and Nuclear Engineering University of Oklahoma Norman, Oklahoma 73019 Approved for public release; distribution unlimited THE COPY 80 8 1 014 # THERMOELASTICITY OF CIRCULAR CYLINDRICAL SHELLS LAMINATED OF BIMODULUS COMPOSITE MATERIALS Y.S. Hsu, J.N. Reddy, and C.W. Bert School of Aerospace, Mechanical and Nuclear Engineering University of Oklahoma, Norman, OK 73019 Closed-form and finite-element solutions are presented for the thermoelastic behavior of laminated composite shells. The material of each layer is assumed to be thermoelastically orthotropic and bimodular, i.e., having different properties depending upon whether the fiber-direction normal strain is tensile or compressive. The formulations are based on the thermoelastic generalization of Dong and Tso's laminated shell theory, which includes thickness shear deformations. The finite element used here has five degrees of freedom per node (three displacements and two bending slopes). Numerical results are presented for deflections and the positions of the neutral surfaces associated with bending along both coordinate directions. The closed-form and finite-element results are found to be in good agreement. ### INTRODUCTION As the field of composite-material mechanics becomes more highly developed, increasing attention is being given to the development of more realistic models of actual material behavior and to the application of these models to thermostructural analysis of composite-material structural elements such as plates and shells. Certain fiber-reinforced composite materials, especially Dist 1 those with very soft matrices, exhibit the interesting phenomenon of having quite different elastic properties when loaded along the fiber direction in tension as contrasted to compression. This was demonstrated for cord-rubber composites by Clark [1] and Patel et al. [2]. The first attempt to formulate a theory of elastic behavior of such materials was due to Ambartsumyan [3], and a comprehensive theory consistent with experimental results was introduced in [4] and further discussed in [5]. Most of the thermoelastic analyses of bimodulus-material structural elements [6-12] have been limited to isotropic bimodulus materials. However, in a recently developed theory of micromechanics of fiber-reinforced materials with soft matrices [13], it was shown that the thermal-expansion coefficients, as well as the elastic properties, should depend upon the sign of the fiber-direction strain. Unfortunately, there does not appear to be any appropriate experimental data available to date to confirm this conclusion and to provide quantitative values for the thermal-expansion coefficients. To the best of the knowledge of the current investigators, the only analysis to provide for the bimodular effect on thermal expansion is a very recent thermoelastic analysis of thick laminated plates [14]. There have been a few thermoelastic analyses of shells laminated of ordinary composite materials. Stavsky and Smolash [15] considered thin, laminated, orthotropic shells using Love's first-approximation shell theory, and Pao [16] treated similar shells using Flügge's higher-order thin-shell theory. Recently, Padovan and Lestingi [17] analyzed heated anisotropic shells including thickness-shear deformation. A number of analyses of various kinds of bimodulus shells have appeared in the literature; ten of them were reviewed in [18]. However, in every instance they treated only thin shells subjected to mechanical loading only. The present analysis is believed to be the first analysis of bimodulus shells to include <u>either</u> thermal loading or thickness-shear deformation. The theory used is a generalized first-approximation thermoelastic shell theory which can be reduced by means of tracer coefficients to various simpler theories. ### **GOVERNING EQUATIONS** Let x and y denote the axial and circumferential position coordinates measured on the shell middle surface, and z the outward normal position coordinate (see Figure 1). The displacement field at an arbitrary location (x,y,z) is given by $$U(x,y,z) = u(x,y) + z\beta_{x}(x,y)$$ $$V(x,y,z) = v(x,y) + z\beta_{y}(x,y)$$ $$W(x,y,z) = w(x,y)$$ (1) Here, u,v,w are the middle-surface displacements, and β_{χ} and β_{y} are the bending slopes. The strain-displacement relations for small deflections can be written as $$\varepsilon_i = \varepsilon_i^0 + z_{\kappa_i}$$ (i=1,2,4,5,6) (2) Here, ε_i are the engineering-strain components at an arbitrary location (x,y,z), ε_j^0 are the engineering-strain components on the middle surface (x,y,0), and κ_i are the curvature changes. The notation of classical composite-material mechanics is used, with 1 and 2 denoting normal action in directions x and y, respectively, and 6 denoting shear action with respect to x,y axes. Now $$\varepsilon_{1}^{0} = u_{,x}, \quad \varepsilon_{2}^{0} = v_{,y} + (w/R), \quad \varepsilon_{6}^{0} = u_{,y} + v_{,x}$$ $$\varepsilon_{4}^{0} = \beta_{y} + w_{,y} - (C_{1}/R)v, \quad \varepsilon_{5}^{0} = \beta_{x} + w_{,x}$$ $$\kappa_{1} = \beta_{x,x}, \quad \kappa_{2} = \beta_{y,y}, \quad \kappa_{6} = \beta_{x,y} + \beta_{y,x}$$ $$\kappa_{4} = \kappa_{5} = 0 \quad + (C_{2}/2R)(v_{,x} - u_{,y})$$ (3) Here, R is the radius of the middle-surface, the C_i are shell-theory tracers to be discussed later, and (), $_x \equiv \partial($)/ ∂x . Considering the shell to consist of either a single orthotropic layer or to be a cross-ply laminate (one having all layers oriented at either 0° or 90° with respect to the cylinder axis), the thermoelastic version of generalized Hooke's law may be written as follows for each layer: Here, σ_i are the stress components, $Q_{ijk\ell}$ are the plane-stress-reduced stiffnesses, $\alpha_{jk\ell}$ are the thermal expansion coefficients, and T is the temperature measured from the strain-free temperature. Subscript k=1 for fiber-direction tension and 2 for compression, and subscript ℓ denotes the layer number. The stress resultants and stress couples are defined in the customary way for a first-approximation shell theory as $$(N_i, M_i) = \int_{-h/2}^{h/2} (1, z)\sigma_i dz$$ (5) where h ≡ total laminate thickness. Similarly, thermoelastic stress resultants and stress couples are defined as $$(N_{i}^{T}, M_{i}^{T}) = \int_{-h/2}^{h/2} (1, z) E_{ik\ell} dz$$ (6) where $$E_{ik\ell} = Q_{ijk\ell}^{\alpha}$$ (no sum on kl) (7) Since thickness-shear deformation is included, the shear stress resultants are introduced $$(Q_2,Q_1) = \int_{-h/2}^{h/2} (\sigma_4,\sigma_5) dz$$ (8) Substituting Equations (4) and (6) into Equations (5) and (8), one obtains the following shell constitutive relations $$\begin{cases} N_{1} + N_{1}^{T} \\ N_{2} + N_{2}^{T} \\ N_{6} \\ Q_{2} \\ Q_{1} \\ M_{1} + M_{1}^{T} \\ M_{1} + M_{2}^{T} \\ M_{6} \end{cases} = \begin{cases} A_{11} A_{12} & 0 & 0 & 0 & B_{11} B_{12} & 0 \\ A_{12} A_{22} & 0 & 0 & 0 & B_{12} B_{22} & 0 \\ 0 & 0 & A_{66} & 0 & 0 & 0 & 0 & B_{66} \\ 0 & 0 & 0 & S_{44} & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & S_{55} & 0 & 0 & 0 \\ B_{11} B_{12} & 0 & 0 & 0 & D_{11} D_{12} & 0 \\ B_{12} B_{22} & 0 & 0 & 0 & D_{12} D_{22} & 0 \\ 0 & 0 & B_{66} & 0 & 0 & 0 & D_{66} \end{cases}$$ $$(9)$$ Here, A_{ij} = inplane stiffness, B_{ij} = inplane-bending coupling stiffness, D_{ij} = bending stiffness, S_{ij} = thickness shear stiffness, defined by $$(A_{ij},B_{ij},D_{ij}) = \int_{-h/2}^{h/2} (1,z,z^2)Q_{ij} dz \qquad (i,j=1,2,6)$$ $$S_{ij} = K^2 \begin{cases} Q_{ij} dz \qquad (i,j=4,5) \end{cases}$$ $$(10)$$ (Derivations of A_{ij} , B_{ij} , D_{ij} , N_i^T , and M_i^T are carried out in detail for a laminated bimodulus shell in Appendix A.) The shell equilibrium equations, in the absence of body forces and body moments, can be written as $$N_{1,x} + N_{6,y} - (C_{2}/2R)M_{6,y} = 0$$ $$N_{6,x} + N_{2,y} + (C_{1}/R)Q_{2} + (C_{2}/2R)M_{6,x} = 0$$ $$Q_{1,x} + Q_{2,y} - (N_{2}/R) = P$$ $$M_{1,x} + M_{6,y} = Q_{1} ; M_{6,x} + M_{2,y} = Q_{2}$$ (11) where P is the normal pressure. If the shell-theory tracer C_1 is set equal to unity and C_2 set equal to zero, the theory presented here can be considered to be the thermoelastic version of the shear-deformation shell theory of laminated, orthotropic, circular cylindrical shells presented by Dong and Tso [19]. This theory is the shear-deformable, laminated, orthotropic version of the well-known Love first-approximation shell theory [20], as modified by Reissner [21]; see also chap. 2 of [22]. If the shell-theory tracers are set equal to other values as specified in Table 1, the theory represents the shear-deformable, laminated orthotropic version of the Sanders "best" first-approximation theory [23], Loo's approximate theory [24], Morley's shallow-shell theory [25], and Donnell's very-shallow-shell theory [26]. It is interesting to note that when generalized to include shear deformation, one cannot distinguish between Love's first-approximation theory and Loo's theory and also between Morley's and Donnell's shallow-shell theories. Substituting Equations (3) and (9) into Equations (11), we obtain the following operator equation $$[L]{\delta} = {f}$$ (12) where $$\{\delta\} = \{u,v,w,\beta_X,\beta_y\}^T$$ Now [L] is the symmetric matrix of the following differential operators: $$L_{11} = A_{11}d_{X}^{2} + (A_{66} - \bar{c}_{2}B_{66} + \frac{1}{4}\bar{c}_{2}^{2}D_{66})d_{y}^{2}$$ $$L_{12} = (A_{12} + A_{66} - \frac{1}{4}\bar{c}_{2}^{2}D_{66})d_{x}d_{y}$$ $$L_{13} = (A_{12}/R)d_{x} ; L_{14} = B_{11}d_{x}^{2} + (B_{66} -
\frac{1}{2}\bar{c}_{2}D_{66})d_{y}^{2}$$ $$L_{15} = (B_{12} + B_{66} - \frac{1}{2}\bar{c}_{2}D_{66})d_{x}d_{y}$$ $$L_{22} = (A_{66} + \bar{c}_{2}B_{66} + \frac{1}{4}\bar{c}_{2}^{2}D_{66})d_{x}^{2} + A_{22}d_{y}^{2} - \bar{c}_{1}^{2}S_{44}$$ $$L_{23} = (R^{-1}A_{22} + \bar{c}_{1}S_{44})d_{y} ; L_{24} = (B_{12} + B_{66} + \frac{1}{2}\bar{c}_{2}D_{66})d_{x}d_{y}$$ $$L_{25} = (B_{66} + \frac{1}{2}\bar{c}_{2}D_{66})d_{x}^{2} + B_{22}d_{y}^{2} + \bar{c}_{1}S_{44}$$ $$L_{33} = -S_{55}d_{x}^{2} - S_{44}d_{y}^{2} + (A_{22}/R^{2})$$ $$L_{34} = (R^{-1}B_{12} - S_{55})d_{x} ; L_{35} = (R^{-1}B_{22} - S_{44})d_{y}$$ (13) $$\begin{split} & \mathsf{L}_{44} = \mathsf{D}_{11} \mathsf{d}_{\mathsf{X}}^2 + \mathsf{D}_{66} \mathsf{d}_{\mathsf{y}}^2 - \mathsf{S}_{55} \quad ; \quad \mathsf{L}_{45} = (\mathsf{D}_{12} + \mathsf{D}_{66}) \mathsf{d}_{\mathsf{X}} \mathsf{d}_{\mathsf{y}} \\ & \mathsf{L}_{55} = \mathsf{D}_{66} \mathsf{d}_{\mathsf{X}}^2 + \mathsf{D}_{22} \mathsf{d}_{\mathsf{y}}^2 - \mathsf{S}_{44} \quad ; \quad \bar{\mathsf{C}}_{\frac{1}{4}} = \mathsf{C}_{\frac{1}{4}} / \mathsf{R} \quad ; \quad \mathsf{d}_{\mathsf{X}} = \mathfrak{d}(\) / \mathfrak{d} \mathsf{x}, \quad \mathsf{etc.} \end{split}$$ Also the components of the generalized thermal-force vector {f} are: $$f_1 = N_{1,x}^T$$; $f_2 = N_{2,y}^T$; $f_3 = P - (N_2^T/R)$ $f_4 = M_{1,x}^T$; $f_5 = M_{2,y}^T$ (14) In view of the assumed linearity of the displacements with z, it is consistent to assume that the temperature distribution is also linear with z: $$T(x,y,z) = T_0(x,y) + zT_1(x,y)$$ (15) # CRITERIA FOR HOMOGENEITY ALONG MIDDLE SURFACE In deriving Equations (12), we tacitly assumed that the laminate stiffnesses $(A_{ij}, B_{ij}, D_{ij}, S_{ij})$ are all independent of coordinates (x,y) on the middle surface. However, in view of the bimodulus nature of the materials comprising the laminate, these stiffnesses depend upon the fiber-direction neutral-surface positions associated with the respective layers (i.e., z_{nx} for a single layer with axially oriented fibers, and z_{nx} and z_{ny} for a cross-ply laminate). Thus, for layers having the fibers oriented axially, the associated fiber-direction neutral-surface position is determined by $$\varepsilon_1 = \varepsilon_1^0 + z_{nx}^{\kappa_1} = 0$$ or $$z_{nx} = -\epsilon_1^0/\kappa_1 = -u_{*x}/\beta_{x,x} = constant$$ (16) Similarly, for layers having the fibers oriented circumferentially $$\varepsilon_2 = \varepsilon_2^0 + z_{nv} \kappa_2 = 0$$ or $$z_{ny} = -\epsilon_2^0/\kappa_2 - (v_{y} + R^{-1}w)/\beta_{y,y} = constant$$ (17) ### **CLOSED-FORM SOLUTION** A solution is sought which satisfies the governing operator equation, Equation (12), the subsidiary relations, Equations (16) and (17), and the appropriate boundary conditions. A closed-form solution has been found for the following conditions: Loading (sinusoidally distributed): $$P = P_0 \sin \alpha x \sin \beta y$$, $T_0 = \overline{T}_0 \sin \alpha x \sin \beta y$ (18) $T_1 = \overline{T}_1 \sin \alpha x \sin \beta y$, $\alpha = \pi x/a$, $\beta = \pi y/b$ Here a and b are the dimensions of the shell in the respective axial and circumferential directions (see Fig. 1). Boundary Conditions (freely supported): $$N_{1}(0,y) = N_{1}(a,y) = M_{1}(0,y) = M_{1}(a,y) = 0$$ $$w(0,y) = w(a,y) = v(0,y) = v(a,y) = 0$$ $$N_{2}(x,0) = N_{2}(x,b) = M_{2}(x,0) = M_{2}(x,b) = 0$$ $$w(x,0) = w(x,b) = u(x,0) = u(x,b) = 0$$ $$\beta_{V}(0,y) = \beta_{V}(a,y) = \beta_{X}(x,0) = \beta_{X}(x,b) = 0$$ $$(19)$$ Under these conditions, the solution to Equation (12) is of the form $$u(x,y) = \overline{U} \cos \alpha x \sin \beta y$$ $$v(x,y) = \overline{V} \sin \alpha x \cos \beta y$$ $$w(x,y) = \overline{W} \sin \alpha x \sin \beta y$$ $$\beta_{X}(x,y) = \overline{X} \cos \alpha x \sin \beta y$$ $$\beta_{Y}(x,y) = \overline{Y} \sin \alpha x \cos \beta y$$ (20) Substitution of Equations (20) into Equation (12) leads to the following nonhomogeneous algebraic system: $$[C]{\Delta} = {F}$$ (21) where $$\{\Delta\} = \{\bar{U}, \bar{V}, \bar{W}, \bar{X}, \bar{Y}\}^{T}$$ $$\{F\} = \{F_{1}, F_{2}, F_{3}, F_{4}, F_{5}\}^{T}$$ (22) The quantities F_r and the coefficients C_{rs} of the matrix [C] are not presented here, for brevity. For a given set α , β , P_0 , R, F_i and either single-layer or cross-ply construction, one needs to solve the 5x5 matrix Equation (21) for the vector $\{\Delta\}$ of amplitudes of the generalized displacements, subject to subsidiary conditions (16) and (17). For bimodulus-material shells, the laminate stiffnesses (A_{ij},B_{ij},D_{ij}) are, in general, not constant, but depend upon x and y through the fiber-direction neutral-surface positions $(z_{nx}$ and $z_{ny})$. However, for the present combination of loading and boundary conditions, z_{nx} and z_{ny} are both constants, i.e., independent of x and y. Although it is conceptually possible to substitute the solution functions into Equations (16) and (17) to obtain cubic equations involving z_{nx} and z_{ny} , it is computationally much more efficient to satisfy Equations (16) and (17) by iterating on z_{nx} and z_{ny} . ## FINITE-ELEMENT FORMULATION Since an exact closed-form solution to Equation (12) can be obtained only under special conditions of geometry, edge conditions, loadings, and lamination, it is desirable to have available a more general method. Here, we develop a simple, mixed-type, finite-element formulation which has no such limitations, except for those implied in the formulation of shearflexible laminated shell theory. Let the region R be subdivided into a finite number N of subregions: finite elements, R_e (e=1,2,...,N). Over each element, the generalized displacements (u,v,w, β_X , β_y) are interpolated according to $$u = \sum_{i}^{r} u_{i} \phi_{i}^{1} , \quad v = \sum_{i}^{r} v_{i} \phi_{i}^{1} , \quad w = \sum_{i}^{s} w_{i} \phi_{i}^{2}$$ $$\beta_{x} = \sum_{i}^{r} X_{i} \phi_{i}^{3} , \quad \beta_{y} = \sum_{i}^{r} Y_{i} \phi_{i}^{3}$$ $$(23)$$ Here, ϕ_j^{α} (α =1,2,3) is the interpolation function corresponding to the i-th node in the element. It is noted that the inplane displacements, the normal deflection, and the bending slopes may be approximated by different sets of interpolation functions. Although this generality is considered in the formulation presented here, when the element is actually programmed, we set $\phi^1 = \phi^2 = \phi^3$ (r=s=p) for simplicity. Noting that r, s, and p denote the number of degrees of freedom (DOF) for each variable, the total number of DOF per element is 2r + s + 2p. Substituting interpolations of the form (23) for u, v, w, β_{χ} , and β_{y} into the Galerkin integrals associated with the governing operator equation (12), we obtain $$\int_{\mathbb{R}_{a}} ([L]\{\delta\} - \{f\})\{\phi\} dx dy = 0$$ (24) Now using integration by parts once in order to distribute the differentiation equally among the terms in each expression, we obtain the element equation $$[K]_{e}^{\{\nabla\}}_{e} = \{\bar{F}\}_{e}$$ (25) The elements $K_{ij}^{\alpha\beta}$ ($\alpha,\beta=1,2,\ldots,5$) of the element stiffness matrix and \tilde{F}_{i}^{α} of the generalized force vector are listed in Appendix B. In the present investigation, cylindrically curved rectangular elements of the serendipity family are used, with the same interpolation for all of the variables. The resulting stiffness matrices are 20 by 20 for the four-node element and 40 by 40 for the eight-node element. Reduced integration [27,28] must be used to evaluate the matrix coefficients in Appendix B. For example, for the four-node rectangular element, the 1x1 Gauss rule must be used rather than the standard 2x2 Gauss rule. ### NUMERICAL RESULTS It would be desirable to compare the results obtained by the present analyses with those given in the literature for special cases. Unfortunately, however, there is a dearth of solutions of cylindrical panels subjected to sinusoidally distributed mechanical and thermal loadings. However, in a recent closed-form and finite-element study [14] of thermally loaded plates, good agreement was obtained with results presented by Boley and Weiner [29] for isotropic, thin plates. As practical examples of orthotropic bimodulus materials, the same two unidirectional cord-rubber materials as considered in [14,18] are considered, namely, aramid-rubber and polyester-rubber. The inplane elastic properties were obtained from experimental results of [2] using the data-reduction procedure presented in [4]. Since the thickness-shear moduli were not measured in [2], they were estimated as described in detail in [30]. The elastic properties are listed in Table 2. Unfortunately, the present investigators are unaware of any experimentally determined values for the thermal-expansion coefficients of cord-rubber materials. However, the micromechanics analysis of bimodular action presented in [13] suggested that the thermal-expansion coefficients (α_1 and α_2) of these materials should also depend upon the sign of the fiber-direction strain. Thus, in the numerical calculations presented here, the following dimensionless relationships are used: $$\alpha_1^t/\alpha_1^c = 0.5$$; $\alpha_2^t/\alpha_2^c = 1.0$; $\alpha_1^t/\alpha_2^t = 0.1$ Here, superscripts c and t refer to compressive and tensile fiber-direction strains. Table 3 shows the effect of the radius-to-thickness ratio (R/h) on the locations of neutral surfaces and dimensionless deflections for single-layer and two-layer cross-ply aramid-rubber cylindrical panels under sinusoidal mechanical loading by Sanders theory. As the radius-to-thickness ratio is increased to infinity, the panel can be considered as a plate. Table 3 also shows the convergence of the dimensionless deflections. Numerical results of the influence of the aspect ratio on the dimensionless deflections and neutral-surface locations for single-layer and
two-layer cross-ply, freely supported cylindrical shells constructed of bimodulus materials and subjected to sinusoidal thermal loading (R/h = 10) by Sanders theory are shown in Tables 4 and 5, respectively. Again, there is a close agreement between the finite-element and closed-form results. Figure 2 shows the effect of radius-to-thickness ratio and aspect ratio (a/b) on the dimensionless deflections and neutral-surface locations for one-layer and two-layer cross-ply, freely supported aramid-rubber cylindrical shells under sinusoidal thermal loading by Sanders theory. Figures 3 and 4 show the influence of aspect ratio and radius-to-thickness ratio, respectively, on the locations of neutral surfaces for single-layer, freely supported, aramid-rubber cylindrical shells under sinusoidal thermal loading by Sanders theory. Similar results are shown in Figures 5 and 6 for two-layer cross-ply, freely-supported polyester-rubber cylindrical shells under sinusoidal thermal loading. As can be seen, there is only a slight change of neutral-surface locations for radius-to-thickness ratios greater than 60. ### CONCLUDING REMARKS A finite-element formulation of equations governing layered anisotropic composite shells subjected to mechanical as well as thermal loading is presented. The element includes the effect of shear deformation and involves five degree of freedom (three deflections and two rotation functions) per node. Numerical convergence of linear and quadratic elements is shown, and results are presented for single-layer and two-layer cylindrically curved cross-ply panels subjected to sinusoidal and uniform loadings: thermal, mechanical, and combined loadings are considered. To check the finite-element results, a closed-form solution is developed herein for cross-ply cylindrically curved panels subjected to sinusoidal mechanical and/or thermal loadings. The exact solution can be obtained only under special conditions of geometry, edge conditions, and loadings. However, the finite-element formulation presented here does not have any limitations except for those implied in the formulation of the governing equations. The finite-element solutions are found to be in close agreement with the closed-form solutions for 2 by 2 mesh of quadratic elements in the quarter shell. Thus, the finite element developed here is computationally simply compared to other cylindrical shell elements used previously in the thermal stress analysis of cylindrical shells. Extension of the present element to non-linear thermal stress analysis and to thermal buckling analysis is recommended. In those cases, the present element should result in substantial savings. # **ACKNOWLEDGMENTS** The authors are grateful to the Office of Naval Research, Structural Mechanics Program for financial support through Contract NO0014-78-C-0647 and the University's Merrick Computing Center for providing computing time. ### REFERENCES - 1. S.K. Clark, The Plane Elastic Characteristics of Cord-Rubber Laminates, Textile Research J., vol. 33, pp. 295-313, 1963. - 2. H.P. Patel, J.L. Turner, and J.D. Walter, Radial Tire Cord-Rubber Composites, Rubber Chem. Tech., vol. 49, pp. 1095-1110, 1976. - 3. S.A. Ambartsumyan, The Basic Equations and Relations of the Different-Modulus Theory of Elasticity of an Anisotropic Body, *Mechanics of Solids*, vol. 4, no. 3, pp. 48-56, 1969. - 4. C.W. Bert, Models for Fibrous Composites with Different Properties in Tension and Compression, J. Eng. Matls. Tech., Trans. ASME, vol. 99H, pp. 344-349, 1977. - 5. C.W. Bert, Recent Advances in Mathematical Modeling of the Mechanical Behavior of Bimodulus, Fiber-Reinforced Composite Materials, *Proc.*, *15th Ann. Meeting, Soc. of Eng. Sci.*, Gainesville, FL, pp. 101-106, 1978. - 6. S.A. Ambartsumyan, The Equations of Temperature Stresses of Different-Modulus Materials, *Mechanics of Solids*, vol. 3, no. 5, pp. 58-69, 1968. - 7. S.A. Ambartsumyan, Equations of the Theory of Thermal Stresses in Double Modulus Materials, *Thermoinelasticity* (Proc., IUTAM Sympos., E. Kilbride, Scotland, 1968), B.A. Boley, ed., Springer-Verlag, Wien, pp. 17-32, 1970. - 8. N. Kamiya, Thermal Stress in a Bimodulus Thin Plate, Bulletin de l'academie Polonaise des Sciences, Serie des sciences techniques, vol. 24, pp. 365-372, 1976. - 9. N. Kamiya, Energy Formulae of Bimodulus Material in Thermal Field, Fibre Sci. Tech., vol. 11, pp. 229-235, 1978. - 10. N. Kamiya, Non-Stationary Thermal Stress in a Bimodulus Sphere, Mech. Res. Comm., vol. 4, pp. 51-56, 1977. - 11. N. Kamiya, Thermal Stress in a Bimodulus Thick Cylinder, Nuclear Eng. Design, vol. 40, pp. 383-391, 1977. - 12. N. Kamiya, Thermoelasticity Considering Temperature-Dependent Material Properties, Mechanics of Bimodulus Materials, C.W. Bert, ed., ASME, NY, AMD-Vol. 33, pp. 29-37, 1979. - 13. C.W. Bert, Micromechanics of the Different Elastic Behavior of Filamentary Composites in Tension and Compression, *Mechanics of Bimodulus Materials*, C.W. Bert, ed., ASME, NY, AMD-Vol. 33, pp. 17-28, 1979. - 14. J.N. Reddy, C.W. Bert, Y.S. Hsu, and V.S. Reddy, Thermal Bending of Thick Rectangular Plates of Bimodulus Composite Materials, Report OU-AMNE-80-9, University of Oklahoma, Norman, OK, June 1980. - 15. Y. Stavsky and I. Smolash, Thermoelasticity of Heterogeneous Orthotropic Cylindrical Shells, *Int. J. Solids Structures*, vol. 6, pp. 1211-1231, 1970. - 16. Y.C. Pao, On Higher-Order Theory for Thermoelastic Analysis of Heterogeneous Orthotropic Cylindrical Shells, *Developments in Theoretical and Applied Mechanics*, vol. 6 (Proc., 6th SECTAM, Univ. of S. Fla., Tampa, 1972), pp. 787-806, 1972. - 17. J. Padovan and J. Lestingi, Thermoelasticity of Anisotropic Cylindrical Shells, J. Thermal Stresses, vol. 3, pp. 261-276, 1980. - 18. C.W. Bert and V.S. Reddy, Cylindrical Shells of Bimodulus Composite Material, Report OU-AMNE-80-3, School of Aerospace, Mechanical and Nuclear Engineering, University of Oklahoma, Norman, OK, Feb. 1980. - 19. S.B. Dong and F.K.W. Tso, On a Laminated Orthotropic Shell Theory Including Transverse Shear Deformation, *Journal of Applied Mechanics*, vol. 39, pp. 1091-1096, 1972. - 20. A.E.H. Love, On the Small Free Vibrations and Deformations of the Elastic Shells, Phil. Trans. Roy. Soc. (London), ser. A, vol. 17, pp. 491-546, 1888. See also A.E.H. Love, A Treatise on the Mathematical Theory of Elasticity, 4th ed., Dover, NY, chap. 24, 1944. - 21. E. Reissner, A New Derivation of the Equations for the Deformation of Elastic Shells, Amer. J. Math., vol. 63, pp. 177-184, 1941. - 22. H. Kraus, Thin Elastic Shells, Wiley, NY, 1967. - 23. J.L. Sanders Jr., An Improved First Approximation Theory for Thin Shells, NASA TR R-24, June 1959. See also [21], pp. 59-65. - 24. T.T. Loo, An Extension of Donnell's Equation for a Circular Cylindrical Shell, J. Aeronaut. Soi., vol. 24, pp. 390-391, 1957. - L.S.D. Morley, An Improvement of Donnell's Approximation of Thin-Walled Circular Cylinders, Quart. J. Mech. Appl. Math., vol. 8, pp. 169-176, 1959. - 26. L.H. Donnell, Stability of Thin Walled Tubes in Torsion, NACA Rept. 479, 1933. - 27. O.C. Zienkiewicz, R.L. Taylor, and J.M. Too, Reduced Integration Technique in General Analysis of Plates and Shells, Int. J. Num. Meth. Eng., vol. 3, pp. 575-586, 1971. - 28. J.N. Reddy, A Comparison of Closed-Form and Finite-Element Solutions of Thick, Laminated, Anisotropic Rectangular Plates, Report OU-AMNE-79-19, University of Oklahoma, Norman, OK, Dec. 1979. - 29. B.A. Boley and J.H. Weiner, Theory of Thermal Stresses, pp. 389-391, Wiley, New York, 1960. - 30. C.W. Bert, J.N. Reddy, V.S. Reddy, and W.C. Chao, Analysis of Thick Rectangular Plates Laminated of Bimodulus Composite Materials, Proc., AIAA/ASNE/ASCE/AES 21st Structures, Structural Dynamics and Materials Conference, Seattle, WA, May 1980, part 1, pp. 179-186. ### APPENDIX A # DERIVATION OF EXPRESSIONS FOR THERMAL FORCES AND MOMENTS # Case I For Case I, $z_{nx} > 0$ and $z_{ny} < 0$ with z_{nx} governing layer 1 (0°) and z_{ny} layer 2 (90°). $$N_{x}^{T} = \int_{-h/2}^{z_{ny}} (Q_{1122} \alpha_{122} + Q_{1222} \alpha_{222}) T dz + \int_{z_{ny}}^{0} (Q_{1112} \alpha_{112} + Q_{1212} \alpha_{212}) T dz + \int_{0}^{z_{nx}} (Q_{1121} \alpha_{121} + Q_{1221} \alpha_{221}) T dz + \int_{z_{nx}}^{h/2} (Q_{1111} \alpha_{111} + Q_{1211} \alpha_{211}) T dz$$ $$(A-1)$$ Let Then, $$\begin{split} \mathbf{N}_{\mathbf{X}}^{\mathsf{T}} &= \left[\beta_{122} \, \mathsf{T}_{o}(z_{ny} + h/2) + \beta_{112} \, \mathsf{T}_{o}(0 - z_{ny}) + \beta_{121} \, \mathsf{T}_{o}(z_{nx} - 0) \right. \\ &+ \beta_{111} \, \mathsf{T}_{o}(h/2 - z_{nx}) + \beta_{122}(\mathsf{T}_{1}/2\mathsf{H})(z_{ny}^{2} - h^{2}/4) \\ &+ \beta_{112}(\mathsf{T}_{1}/2\mathsf{h})(0 - z_{ny}^{2}) + \beta_{121}(\mathsf{T}_{1}/2\mathsf{h})(z_{nx}^{2} - 0) \\ &+ \beta_{111}(\mathsf{T}_{1}/2\mathsf{h})(h^{2}/4 - z_{nx}^{2}) \right] \sin \alpha x \sin \beta y \\ \mathbf{N}_{\mathbf{X}}^{\mathsf{T}} &= \left[(\beta_{122} + \beta_{111})(\mathsf{T}_{o}h/2) + (\beta_{121} - \beta_{111}) \, \mathsf{t}_{o}z_{nx} + (\beta_{122} - \beta_{112}) \, \mathsf{T}_{o}z_{ny} \right. \\ &+ (\beta_{111} - \beta_{122})(\mathsf{T}_{1}h/8) + (\beta_{121} - \beta_{111})(\mathsf{T}_{1}z_{nx}^{2}/2\mathsf{h}) \\ &+ (\beta_{122} - \beta_{112})(\mathsf{T}_{1}z_{ny}^{2}/2\mathsf{h}) \right] \sin \alpha x \sin \beta y \end{split} \tag{A-3}$$ Similarly, $$N_{y}^{T} = \left[(\beta_{222} + \beta_{211})(T_{0}h/2) + (\beta_{221} - \beta_{211}) t_{0}z_{nx} + (\beta_{222} - \beta_{212}) T_{0}z_{ny} + (\beta_{211} - \beta_{222})(T_{1}h/8) + (\beta_{221} - \beta_{211})(T_{1}z_{nx}^{2}/2h) + (\beta_{222} - \beta_{212}) + (T_{1}z_{ny}^{2}/2h) \right] \sin \alpha x \sin \beta y$$ (A-4) Now, $$\begin{split} \mathbf{M}_{X}^{T} &= \int_{-h/2}^{h/2} \beta_{122} \, \text{Tz dz} + \int_{z_{ny}}^{0} \beta_{112} \, \text{Tz dz} + \int_{0}^{z_{nx}} \beta_{121} \, \text{Tz dz} + \frac{h/2}{z_{nx}} \beta_{111} \, \text{Tz dz} \\ &= \left[(\beta_{111} -
\beta_{122})(T_{0}h^{2}/8) + (\beta_{121} - \beta_{111})(T_{0}z_{nx}^{2}/2) + (\beta_{122} - \beta_{112})(T_{0}z_{ny}^{2}/2) \right. \\ &+ \left. (\beta_{122} + \beta_{111})(T_{1}h^{2}/24) + (\beta_{121} - \beta_{111})(T_{1}z_{nx}^{3}/3h) \right. \\ &+ \left. (\beta_{122} - \beta_{112})(T_{1}z_{ny}^{3}/3h) \right] \sin \alpha x \sin \beta y \end{split} \tag{A-5}$$ Similarly, $$M_{y}^{T} = [(\beta_{211} - \beta_{222})(T_{0}h^{2}/8) + (\beta_{221} - \beta_{211})(T_{0}z_{nx}^{2}/2) + (\beta_{222} - \beta_{212})(T_{0}z_{ny}^{2}/2) + (\beta_{222} - \beta_{212})(T_{1}z_{nx}^{2}/3h) + (\beta_{222} - \beta_{212})(T_{1}z_{ny}^{3}/3h)] \sin \alpha x \cos \beta y$$ (A-6) Using the above equations in conjunction with equations (12) and (18), we obtain the following: $$\beta_{x,x}^{T} = \alpha \left[(\beta_{122} + \beta_{111})(\overline{T}_{0}h/2) + (\beta_{121} - \beta_{111})\overline{T}_{0}z_{nx} + (\beta_{122} - \beta_{112})\overline{T}_{0}z_{ny} + (\beta_{111} - \beta_{122})(\overline{T}_{1}h/8) + (\beta_{121} - \beta_{111})(\overline{T}_{1}z_{nx}^{2}/2h) + (\beta_{122} - \beta_{112})(\overline{T}_{1}z_{ny}^{2}/2h) \right]$$ (A-7) $$\tilde{\mathbf{N}}_{t,y}^{\mathsf{T}} = \beta \left[(\beta_{222} + \beta_{211})(\tilde{\mathbf{T}}_{0}h/2) + (\beta_{221} - \beta_{211})\tilde{\mathbf{T}}_{0}z_{nx} + (\beta_{222} - \beta_{212})\tilde{\mathbf{T}}_{0}z_{ny} + (\beta_{211} - \beta_{222})(\tilde{\mathbf{T}}_{1}h/8) + (\beta_{221} - \beta_{211})(\tilde{\mathbf{T}}_{1}z_{nx}^{2}/2h) + (\beta_{222} - \beta_{212})(\tilde{\mathbf{T}}_{1}z_{ny}^{2}/2h) \right]$$ (A-8) $$\begin{split} \vec{h}_{x,x}^T &= \alpha \left[(\beta_{111} - \beta_{122}) (\vec{T}_0 h^2 / 8) + (\beta_{121} - \beta_{111}) (\vec{T}_0 z_{nx}^2 / 2) + (\beta_{122} - \beta_{112}) \right. \\ & \left. (\vec{T}_0 z_{ny}^2 / 2) + (\beta_{122} + \beta_{111}) (\vec{T}_1 h^2 / 24) + (\beta_{121} - \beta_{111}) (\vec{T}_1 z_{nx}^3 / 3h) \right. \\ & \left. + (\beta_{122} - \beta_{112}) (\vec{T}_1 z_{ny}^3 / 3h) \right] \end{split} \tag{A-9}$$ $$\vec{h}_{y,y}^{T} = \beta [(\beta_{211} - \beta_{222})(\hat{T}_{0}h^{2}/8) + (\beta_{221} - \beta_{211})(\hat{T}_{0}z_{nx}^{2}/2) + (\beta_{222} - \beta_{212})(\hat{T}_{0}z_{ny}^{2}/2) + (\beta_{222} + \beta_{211})(\hat{T}_{1}h^{2}/24) + (\beta_{221} - \beta_{211})(\hat{T}_{1}z_{nx}^{3}/3h) + (\beta_{222} - \beta_{212})(\hat{T}_{1}z_{ny}^{3}/3h)]$$ (A-10) In a similar way, one can obtain the expressions for the above-mentioned quantities for the remaining seven cases as follows: Case II $$(z_{nx}>0, z_{ny}>0)$$ $$\begin{split} \vec{N}_{x,x}^{T} &= \alpha [(\beta_{122} + \beta_{111})(\vec{T}_{0}h/2) + (\beta_{121} - \beta_{111})(\vec{T}_{0}z_{nx}) \\ &+ (\beta_{111} - \beta_{122})(\vec{T}_{1}h/8) + (\beta_{121} - \beta_{111})(\vec{T}_{1}z_{nx}^{2}/2h)] \\ \vec{N}_{y,y}^{T} &= \beta [(\beta_{222} + \beta_{211})(\vec{T}_{0}h/2) + (\beta_{221} - \beta_{211})(\vec{T}_{0}z_{nx}) \\ &+ (\beta_{211} - \beta_{222})(\vec{T}_{1}h/8) + (\beta_{221} - \beta_{211})(\vec{T}_{1}z_{nx}^{2}/2h)] \\ \vec{N}_{x,x}^{T} &= \alpha [(\beta_{111} - \beta_{122})(\vec{T}_{0}h^{2}/8) + (\beta_{121} - \beta_{111})(\vec{T}_{0}z_{nx}^{2}/2) \end{split}$$ (A-11) $$\begin{split} \tilde{\mathbf{h}}_{y,y}^{T} &= \mathbf{s}[(\mathbf{s}_{211} - \mathbf{s}_{222})(\tilde{\mathbf{T}}_{0}\mathbf{h}^{2}/8) + (\mathbf{s}_{221} - \mathbf{s}_{211})(\tilde{\mathbf{T}}_{0}\mathbf{z}_{nx}^{2}/2) \\ &+ (\mathbf{s}_{222} - \mathbf{s}_{211})(\tilde{\mathbf{T}}_{1}\mathbf{h}^{2}/24) + (\mathbf{s}_{221} - \mathbf{s}_{211})(\tilde{\mathbf{T}}_{1}\mathbf{z}_{nx}^{3}/3h)] \end{split}$$ + $(\beta_{122} + \beta_{111})(\overline{1}_1h^2/24) + (\beta_{121} - \beta_{111})(\overline{1}_1z_{nx}^3/3h)$ Case III $$(z_{nx}<0, z_{ny}>0)$$ $$\begin{split} \vec{h}_{x,x}^T &= \alpha [(\beta_{122} + \beta_{111})(\vec{T}_0 h/2) + (\beta_{121} - \beta_{111})(\vec{T}_0 z_{ny}) \\ &+ (\beta_{122} - \beta_{112})(\vec{T}_0 z_{nx}) + (\beta_{111} - \beta_{122})(\vec{T}_1 h/8) \\ &+ (\beta_{121} - \beta_{111})(\vec{T}_1 z_{ny}^2/2h) + (\beta_{122} - \beta_{112})(\vec{T}_1 z_{nx}^2/2h)] \end{split}$$ $$\begin{split} \tilde{\mathbf{H}}_{\mathbf{y},\mathbf{y}}^{\mathsf{T}} &= \beta \left[(\beta_{222} + \beta_{211}) (\tilde{\mathbf{T}}_{\mathbf{0}}h/2) + (\beta_{221} - \beta_{211}) (\tilde{\mathbf{T}}_{\mathbf{0}}z_{\mathbf{n}\mathbf{y}}) \right. \\ &+ (\beta_{222} - \beta_{212}) (\tilde{\mathbf{T}}_{\mathbf{0}}z_{\mathbf{n}\mathbf{x}}) + (\beta_{211} - \beta_{222}) (\tilde{\mathbf{T}}_{\mathbf{1}}h/8) \\ &+ (\beta_{221} - \beta_{211}) (\tilde{\mathbf{T}}_{\mathbf{1}}z_{\mathbf{n}\mathbf{y}}^{2}/2h) + (\beta_{222} - \beta_{212}) (\tilde{\mathbf{T}}_{\mathbf{1}}z_{\mathbf{n}\mathbf{x}}^{2}/2h) \right] \end{split}$$ $$(A-12)$$ $$\begin{split} \bar{\mathbf{h}}_{X,X}^{T} &= \alpha [(\beta_{111} - \beta_{122})(\bar{\mathbf{T}}_{0}h^{2}/8) + (\beta_{121} - \beta_{111})(\bar{\mathbf{T}}_{0}z_{ny}^{2}/2) \\ &+ (\beta_{122} - \beta_{112})(\bar{\mathbf{T}}_{0}z_{nx}^{2}/2) + (\beta_{122} + \beta_{111})(\bar{\mathbf{T}}_{1}h^{2}/24) \\ &+ (\beta_{121} - \beta_{111})(\bar{\mathbf{T}}_{1}z_{ny}^{3}/3h) + (\beta_{122} - \beta_{112})(\bar{\mathbf{T}}_{1}z_{nx}^{3}/3h)] \end{split}$$ $$\begin{split} \tilde{\mathbf{h}}_{\mathbf{y},\mathbf{y}}^{\mathsf{T}} &= \left[(\beta_{211} - \beta_{222})(\tilde{\mathbf{T}}_{0}h^{2}/8) + (\beta_{221} - \beta_{211})(\tilde{\mathbf{T}}_{0}z_{n\mathbf{y}}^{2}/2) \right. \\ &+ (\beta_{222} - \beta_{212})(\tilde{\mathbf{T}}_{0}z_{n\mathbf{x}}^{2}/2) + (\beta_{222} + \beta_{211})(\tilde{\mathbf{T}}_{1}h^{2}/24) \\ &+ (\beta_{221} - \beta_{211})(\tilde{\mathbf{T}}_{1}z_{n\mathbf{y}}^{3}/3h) + (\beta_{222} - \beta_{212})(\tilde{\mathbf{T}}_{1}z_{n\mathbf{x}}^{3}/3h) \right] \end{split}$$ $\underline{\text{Case IV}} \ (z_{nx}<0, \ z_{ny}<0)$ $$\begin{split} \bar{N}_{X,X}^{T} &= \alpha [(\beta_{122} + \beta_{111})(T_0h/2) + (\beta_{122} - \beta_{121})(\bar{T}_0z_{ny}) \\ &+ (\beta_{111} - \beta_{122})(\bar{T}_1h/8) + (\beta_{122} - \beta_{121})(\bar{T}_1z_{ny}^2/2h)] \end{split}$$ $$\hat{R}_{y,y}^{T} = \beta \left[(\beta_{222} + \beta_{211})(\hat{T}_{0}h/2) + (\beta_{222} - \beta_{221})(\hat{T}_{0}z_{ny}) + (\beta_{211} - \beta_{222})(\hat{T}_{1}h/8) + (\beta_{222} - \beta_{221})(\hat{T}_{1}z_{ny}^{2}/2h) \right]$$ (A-13) $$\begin{split} \vec{h}_{x,x}^T &= \alpha [(\beta_{111} - \beta_{122})(\vec{T}_0 h^2/8) + (\beta_{122} - \beta_{121})(\vec{T}_0 z_{ny}^2/2) \\ &+ (\beta_{122} + \beta_{111})(\vec{T}_1 h^2/24) + (\beta_{122} - \beta_{121})(\vec{T}_1 z_{ny}^3/3h)] \\ \vec{h}_{y,y}^T &= \beta [(\beta_{211} - \beta_{222})(\vec{T}_0 h^2/8) + (\beta_{222} - \beta_{221})(\vec{T}_0 z_{ny}^2/2) \\ &+ (\beta_{222} + \beta_{211})(\vec{T}_1 h^2/24) + (\beta_{222} - \beta_{221})(\vec{T}_1 z_{ny}^3/3h)] \end{split}$$ (A-13 cont.) For neutral surface going out of plane, $$\underline{\text{Case V}} \ (z_{nx}>0.5, \ z_{ny}<-0.5)$$ $$\begin{split} \tilde{\mathbf{N}}_{\mathbf{x},\mathbf{x}}^{\mathsf{T}} &= \alpha \big[(\beta_{121} + \beta_{112})(\tilde{\mathbf{T}}_{0}/2) + (\beta_{121} - \beta_{112})(\tilde{\mathbf{T}}_{1}/8) \big] \\ \tilde{\mathbf{N}}_{\mathbf{y},\mathbf{y}}^{\mathsf{T}} &= \beta \big[(\beta_{2\dot{2}1} + \beta_{212})(\tilde{\mathbf{T}}_{0}/2) + (\beta_{221} - \beta_{212})(\tilde{\mathbf{T}}_{1}/8) \big] \\ \tilde{\mathbf{M}}_{\mathbf{x},\mathbf{x}}^{\mathsf{T}} &= \alpha \big[(\beta_{121} - \beta_{112})(\tilde{\mathbf{T}}_{0}/8) + (\beta_{121} + \beta_{112})(\tilde{\mathbf{T}}_{1}/24) \big] \\ \tilde{\mathbf{M}}_{\mathbf{y},\mathbf{y}}^{\mathsf{T}} &= \beta \big[(\beta_{221} - \beta_{212})(\tilde{\mathbf{T}}_{0}/8) + (\beta_{221} + \beta_{212})(\tilde{\mathbf{T}}_{1}/24) \big] \end{split}$$ Case VI $$(z_{nx} < -0.5, z_{ny} > 0.5)$$ $$\begin{split} \vec{N}_{x,x}^{T} &= \alpha [(\beta_{121} + \beta_{112})(\vec{T}_{0}/2) + (\beta_{121} - \beta_{112})(\vec{T}_{1}/8)] \\ \vec{N}_{y,y}^{T} &= \beta [(\beta_{221} + \beta_{212})(\vec{T}_{0}/2) + (\beta_{221} - \beta_{212})(\vec{T}_{1}/8)] \\ \vec{M}_{x,x}^{T} &= \alpha [(\beta_{121} - \beta_{112})(\vec{T}_{0}/8) + (\beta_{121} + \beta_{112})(\vec{T}_{1}/24)] \\ \vec{M}_{y,y}^{T} &= \beta [(\beta_{221} - \beta_{212})(\vec{T}_{0}/8) + (\beta_{221} + \beta_{212})(\vec{T}_{1}/24)] \end{split}$$ (A-15) Case VII $(z_{nx}>0.5, z_{ny}>0.5)$ $$\begin{split} \tilde{N}_{x,x}^{T} &= \alpha [(\beta_{111} + \beta_{112})(\tilde{T}_{0}/2) + (\beta_{111} - \beta_{112})(\tilde{T}_{1}/8)] \\ \tilde{N}_{y,y}^{T} &= \beta [(\beta_{211} + \beta_{212})(\tilde{T}_{0}/2) + (\beta_{211} - \beta_{212})(\tilde{T}_{1}/8)] \\ \tilde{N}_{x,x}^{T} &= \alpha [(\beta_{111} - \beta_{112})(\tilde{T}_{0}/8) + (\beta_{111} + \beta_{112})(\tilde{T}_{1}/24)] \\ \tilde{N}_{y,y}^{T} &= \beta [(\beta_{211} - \beta_{212})(\tilde{T}_{0}/8) + (\beta_{211} + \beta_{212})(\tilde{T}_{1}/24)] \end{split}$$ (A-16) <u>Case VIII</u> (z_{nx}<-0.5, z_{ny}<-0.5) $$\begin{split} \vec{\mathsf{N}}_{\mathsf{X},\mathsf{X}}^\mathsf{T} &= \alpha \big[(\beta_{121} + \beta_{122}) (\vec{\mathsf{T}}_0/2) + (\beta_{121} - \beta_{122}) (\vec{\mathsf{T}}_1/8) \big] \\ \vec{\mathsf{N}}_{\mathsf{y},\mathsf{y}}^\mathsf{T} &= \beta \big[(\beta_{221} + \beta_{222}) (\vec{\mathsf{T}}_0/2) + (\beta_{221} - \beta_{222}) (\vec{\mathsf{T}}_1/8) \big] \\ \vec{\mathsf{N}}_{\mathsf{X},\mathsf{X}}^\mathsf{T} &= \alpha \big[(\beta_{121} - \beta_{122}) (\vec{\mathsf{T}}_0/8) + (\beta_{121} + \beta_{122}) (\vec{\mathsf{T}}_1/24) \big] \\ \vec{\mathsf{N}}_{\mathsf{y},\mathsf{y}}^\mathsf{T} &= \beta \big[(\beta_{221} - \beta_{222}) (\vec{\mathsf{T}}_0/8) + (\beta_{221} + \beta_{222}) (\vec{\mathsf{T}}_1/24) \big] \end{split}$$ For a single layer, change β_{112} to β_{111} , β_{122} to β_{121} , β_{212} to β_{211} and β_{222} to β_{221} . ### APPENDIX B # LISTING OF COEFFICIENTS OF STIFFNESS MATRIX AND FORCE VECTOR FOR FINITE-ELEMENT FORMULATION The elements of the stiffness-matrix appearing in Equation (25) are: $$\begin{split} \kappa_{1j}^{11} &= A_{11}G_{1j}^{x} + (A_{66} -
\bar{c}_{2}B_{66} + \frac{1}{4}\bar{c}_{2}^{2}D_{66})G_{1j}^{y} \\ \kappa_{1j}^{12} &= A_{12}G_{1j}^{xy} + (A_{66} - \frac{1}{4}\bar{c}_{2}^{2}D_{66})G_{ji}^{xy} \\ \kappa_{1j}^{13} &= (A_{12}/R)M_{1j}^{xo} \; ; \quad \kappa_{1j}^{14} &= B_{11}H_{1j}^{x} + (B_{66} - \frac{1}{2}\bar{c}_{2}D_{66})H_{1j}^{y} \\ \kappa_{1j}^{15} &= B_{12}H_{1j}^{xy} + (B_{66} - \frac{1}{2}\bar{c}_{2}D_{66})H_{ji}^{xy} \\ \kappa_{1j}^{12} &= A_{22}G_{1j}^{y} + (A_{66} + \bar{c}_{2}B_{66} + \frac{1}{4}\bar{c}_{2}^{2}D_{66})G_{1j}^{x} + \bar{c}_{1}^{2}S_{44}G_{1j}^{0} \\ \kappa_{2j}^{23} &= (A_{22}/R)M_{ji}^{yo} \; ; \quad \kappa_{1j}^{24} &= (B_{66} + \frac{1}{2}\bar{c}_{2}D_{66})H_{1j}^{xy} + B_{12}H_{ji}^{xy} \\ \kappa_{25} &= (B_{66} + \frac{1}{2}\bar{c}_{2}D_{66})H_{1j}^{x} + B_{22}H_{1j}^{y} - \bar{c}_{1}S_{44}H_{1j}^{0} \\ \kappa_{33} &= S_{55}S_{1j}^{x} + S_{44}S_{1j}^{y} + (A_{22}/R^{2})S_{1j}^{0} \\ \kappa_{34} &= S_{55}R_{1j}^{xo} + (B_{12}/R)R_{ji}^{xo} \; ; \quad \kappa_{35} &= S_{44}R_{1j}^{yo} + (B_{22}/R)R_{ji}^{yo} \\ \kappa_{44} &= D_{11}T_{1j}^{x} + D_{66}T_{1j}^{x} + D_{66}T_{1j}^{y} + S_{55}T_{1j}^{0} \; ; \quad \kappa_{45} &= D_{12}T_{1j}^{xy} + D_{66}T_{2j}^{xy} \\ \kappa_{55} &= D_{66}T_{1j}^{x} + D_{22}T_{1j}^{y} + S_{44}T_{1j}^{o} \end{split}$$ The generalized-force elements appearing in Equation (25) are: $$\begin{split} F_{i}^{1} &= \int_{\mathbb{R}_{e}} \left(N_{1,x}^{T} + N_{6,y}^{T} - \frac{1}{2} \, \tilde{c}_{2} M_{6,y}^{T} \right) \phi_{i}^{T} \, dx \, dy \\ F_{i}^{2} &= \int_{\mathbb{R}_{e}} \left(N_{2,y}^{T} + N_{6,x}^{T} + \frac{1}{2} \, \tilde{c}_{2} M_{6,x}^{T} \right) \phi_{i}^{T} \, dx \, dy \\ F_{i}^{3} &= \int_{\mathbb{R}_{e}} \left(P - N_{2}^{T} / R \right) \phi_{i}^{2} \, dx \, dy \\ F_{i}^{4} &= \int_{\mathbb{R}_{e}} \left(M_{1,x}^{T} + M_{6,y}^{T} \right) \phi_{i}^{3} \, dx \, dy \quad ; \quad F_{i}^{5} &= \int_{\mathbb{R}_{e}} \left(M_{2,y}^{T} + M_{6,x}^{T} \right) \phi_{i}^{3} \, dx \, dy \end{split}$$ where $$\begin{split} G_{ij}^{\xi\eta} &= \int_{R_e} \phi_{i,\xi}^1 \phi_{j,\eta}^1 \, dx \, dy & (i,j=1,2,\dots,r) \\ H_{ij}^{\xi\eta} &= \int_{R_e} \phi_{i,\xi}^1 \phi_{j,\eta}^3 \, dx \, dy & (i=1,2,\dots,r \; ; \; j=1,2,\dots,t) \\ M_{ij}^{\xi\eta} &= \int_{R_e} \phi_{i,\xi}^1 \phi_{j,\eta}^2 \, dx \, dy & (i=1,2,\dots,r \; ; \; j=1,2,\dots,s) \\ S_{ij}^{\xi\eta} &= \int_{R_e} \phi_{i,\xi}^2 \phi_{j,\eta}^2 \, dx \, dy & (i,j=1,2,\dots,s) \\ R_{ij}^{\xi\eta} &= \int_{R_e} \phi_{i,\xi}^2 \phi_{j,\eta}^3 \, dx \, dy & (i=1,2,\dots,s \; ; \; j=1,2,\dots,t) \\ T_{ij}^{\xi\eta} &= \int_{R_e} \phi_{i,\xi}^3 \phi_{j,\eta}^3 \, dx \, dy & (i,j=1,2,\dots,s) \\ (\xi,\eta=0,x,y) & (i,j=1,2,\dots,s) & (i,j=1,2,\dots,s) \end{split}$$ and $G_{ij}^{XX} = G_{ij}^{X}$, etc. In the special case in which $\phi_{i}^{1} = \phi_{i}^{2} = \phi_{i}^{3}$, all of the matrices in Equation (B-3) coincide. Figure 1. Shell geometry Figure 2. Transverse deflection vs. aspect ratio and radius-to-thickness ratio for single-layer and two-layer cross-ply cylindrical panels under sinusoidal thermal loading by Sanders theory (Material: aramid-rubber). Figure 3. Neutral-surface location vs. aspect ratio for single-layer cylindrical shells under sinusoidal thermal loading by Sanders theory (Material: aramid-rubber, R/h=10) Figure 4. Neutral-surface location vs. radius-to-thickness ratio for single-layer cylindrical shell under sinusoidal thermal loading by Sanders theory (Material: aramid-rubber, a/b=1.0). Figure 5. Neutral-surface location vs. aspect ratio for two-layer cross-ply(0°/90°)cylindrical shells under sinusoidal thermal loading by Sanders theory (Material: polyester-rubber, R/h=10). Figure 6. Neutral-surface location vs. radius-to-thickness ratio for two-layer $(0^0/90^0)$ cylindrical shells under sinusoidal thermal loading by Sanders theory (Material:polyester-rubber, a/b=1.0). Table 1. List of Shell-Theory Tracers and Their Values | Theory (Thin-Shell Theory Generalized to Shear-Flexible Theory) | c ₁ | c2 | | |---|----------------|----|--| | Sanders' | 1 | 1 | | | Love's first approximation and Loo's | 1 | 0 | | | Morley's and Donnell's | 0 | 0 | | Table 2. Elastic Properties for Two Tire-Cord/Rubber, Unidirectional, Bimodulus Composite Materials²² | • | Aramid- | Rubber | Polyester-Rubber | | |---|---------|---------|------------------|---------| | Property and Units | k=1 | k=2 | k=1 | k=2 | | Longitudinal Young's modulus, GPa | 3.58 | 0.0120 | 0.617 | 0.0369 | | Transverse Young's modulus, GPa | 0.00909 | 0.0120 | 0.00800 | 0.0106 | | Major Poisson's ratio, dimensionless ^b | 0.416 | 0.205 | 0.475 | 0.185 | | Longitudinal-transverse shear modulus, GPa | 0.00370 | 0.00370 | 0.00262 | 0.00267 | | Transverse-thickness shear modulus, GPa | 0.00290 | 0.00499 | 0.00233 | 0.00475 | ^aFiber-direction tension is denoted by k=1, and fiber-direction compression by k=2. Let us assume that the minor Poisson's ratio is given by the reciprocal relation. It is assumed that the longitudinal-thickness shear modulus is equal to this one. Table 3. Effect of the radius-to-thickness ratio (R/h) on the locations of neutral surfaces and deflections for single- and two-layer, cross-ply, aramid-rubber cylindrical panels under sinusoidal loading by the Sanders theory $(T_1 = T_0 = 0, a/b = 1, b/h = 10, material I)$. | R/h | Layers | Source | ŵ | z× | Zy | |---------------------------------------|----------|--------|----------|---------|-----------| | R/h+ = | 1 | CF | 0.02094 | 0.44205 | -0.16185 | | | • | FEM | 0.02093 | 0.44205 | -0.1616 | | (plate) | 2 | CF | 0.01982 | 0.4384 | -0.03418 | | | | FEM | 0.01981 | 0.4384 | -0.03416 | | | 1 | CF | 0.020246 | 0.4408 | -0.1840 | | 100 | | FEM | 0.020234 | 0.4408 | -0.1838 | | | 2 | CF | 0.01892 | 0.43666 | -0.036686 | | | _ | FEM | 0.01891 | 0.43661 | -0.03666 | | | 1 | CF | 0.01943 | 0.4396 | -0.2065 | | 50 | , | FEM | 0.01943 | 0.4396 | -0.2063 | | | 2 | CF | 0.01793 | 0.4350 | -0.03909 | | | _ | FEM | 0.01793 | 0.4350 | -0.03905 | | | 1 | CF | 0.01900 | 0.4390 | -0.2179 | | 40 | <u>.</u> | FEM | 0.01899 | 0.4390 | -0.2177 | | | 2 | CF | 0.01742 | 0.4341 | -0.04027 | | | | FEM | 0.01741 | 0.4341 | -0.04022 | | | 1 | CF | 0.01663 | 0.4361 | -0.2769 | | 20 | i | FEM | 0.01663 | 0.4361 | -0.2767 | | | 2 | CF | 0.01478 | 0.4300 | -0.04600 | | , | | FEM | 0.01478 | 0.4300 | -0.04593 | | · · · · · · · · · · · · · · · · · · · | 1 | CF | 0.01206 | 0.4305 | -0.4127 | | 10 | | FEM | 0.01206 | 0.4305 | -0.4127 | | | 2 | CF | 0.01019 | 0.4221 | -0.05766 | | | | FEM | 0.01019 | 0.4221 | -0.05752 | | · | 1 | CF | 0.006223 | 0.4200 | -0.8655 | | 5 | | FEM | 0.006223 | 0.4200 | -0.8655 | | | 2 | CF | 0.004975 | 0.4070 | -0.09156 | | | | FEM | 0.004972 | 0.4070 | -0.09057 | $^{*\}bar{w} = \frac{\bar{w}E_2^Ch^3}{P_0a^4}$, $Z_x = z_{nx}/h$, $Z_y = z_{ny}/h$ Table 4. Neutral-surface positions and dimensionless deflections for cylindrical panels of single-layer (0°) aramid-rubber and polyester-rubber under sinusoidal thermal loading, as determined by two different methods. (R/h = 10.0, $T_1 = 1.0$, $T_0 = 0.0$, $P_0 = 0$). | Aspect
Ratio | ŵ. | | Z _x | | Z _y | | |-----------------|------------------|---------|----------------|----------|----------------|----------| | a/b | C.F. | F.E. | C.F. | F.E. | C.F. | F.E. | |
 | | | Aramid-Rubber | | | | | 0.5 | 0.03016 | 0.03021 | 0.02250 | 0.02247 | -0.07431 | -0.07308 | | 0.75 | 0.06767 | 0.06772 | 0.02295 | 0.02295 | -0.07458 | -0.07400 | | 1.0 | 0.1190 | 0.1190 | 0.021565 | 0.02158 | -0.06347 | -0.06332 | | 1.25 | 0.1821 | 0.1821 | 0.01772 | 0.01768 | -0.05191 | -0.05157 | | 1.5 | 0.2545 | 0.2546 | 0.01124 | 0.01121 | -0.04228 | -0.04204 | | 1.75 | 0.3331 | 0.3330 | 0.002360 | 0.02314 | -0.03473 | -0.03454 | | 2.0 | 0.41505 | 0.4149 | -0.0085575 | 0.08476 | -0.02892 | -0.02876 | | | Polyester-Rubber | | | | | | | 0.5 | 0.04083 | 0.04088 | 0.09004 | 0.08958 | -0.2011 | -0.1978 | | 0.75 | 0.08952 | 0.08955 | 0.08481 | 0.08463 | -0.1574 | -0.1560 | | 1.0 | 0.1527 | 0.1527 | 0.07445 | 0.07423 | -0.1112 | -0.1109 | | 1.25 | 0.2263 | 0.2263 | 0.06020 | 0.06919 | -0.07815 | -0.07779 | | 1.5 | 0.3060 | 0.3059 | 0.04302 | 0.04300 | -0.05596 | -0.05573 | | 1.75 | 0.3881 | 0.3880 | 0.02370 | 0.02364 | -0.04104 | -0.04088 | | 2.0 | 0.4695 | 0.4693 | 0.002851 | 0.002742 | -0.03082 | -0.03069 | $[\]bar{w} = \frac{\bar{w}h}{\alpha_1 \bar{1}_1 b^2}$, $Z_x = Z_{nx}/h$, $Z_y = Z_{ny}/h$ Table 5. Neutral-surface positions and dimensionless deflections for cylindrical panel of two-layer $(0^{\circ}/90^{\circ})$ aramid-rubber and polyester-rubber under sinusoidal thermal loading. $(R/h = 10.0, T_1 = 1.0, T_0 = 0.0, P_0 = 0)$. | Aspect
Ratio | ŭ | | z _x | | z _y | | |-----------------|------------------|--------|----------------|-----------|----------------|----------| | a/b | C.F. | F.E. | C.F. | F.E. | C.F. | F.E. | | | | Ara | mid-Rubber | | | | | 1.0 | 0.1212 | 0.1218 | 0.05189 | 0.05335 | -0.05085 | -0.05133 | | 1.25 | 0.1783 | 0.1787 | 0.03656 | 0.03763 | -0.04511 | -0.04644 | | 1.5 | 0.2408 | 0.2410 | 0.02050 | 0.02084 | -0.04052 | -0.04209 | | 1.75 | 0.3064 | 0.3065 | 0.003910 | 0.004119 | -0.03682 | -0.03694 | | 2.0 | 0.3726 | 0.3726 | -0.01397 | -0.001406 | -0.03387 | -0.03493 | | | Polyester-Rubber | | | | | | | 1.0 | 0.1829 | 0:1849 | 0.1486 | 0.1510 | -0.09623 | -0.1006 | | 1.25 | 0.23745 | 0.2399 | 0.1066 | 0.1100 | -0.08727 | -0.08823 | | 1.5 | 0.2882 | 0.2905 | 0.06572 | 0.06857 | -0.08188 | -0.08287 | | 1.75 | 0.33435 | 0.3363 | 0.02652 | 0.02813 | -0.07857 | -0.08074 | | 2.0 | 0.37525 | 0.3769 | 0.01112 | -0.01144 | -0.07649 | -0.07866 | $${}^{*}\bar{w} = \frac{\bar{w}.h}{c_{1}^{2}T_{1}b^{2}}$$, $Z_{x} = Z_{nx}/h$, $Z_{y} = Z_{ny}/h$ # PREVIOUS REPORTS ON THIS CONTRACT | Project
<u>Rept. No</u> . | OU-AMNE
Rept. No. | Title of Report | Author(s) | | |------------------------------|----------------------
--|--|-----| | 1 | 79-7 | Mathematical Modeling and Micromechanics of Fiber-Reinforced Bimodulus Composite Material | C.W. Bert | | | 2 | 79-8 | Analyses of Plates Constructed of Fiber-
Reinforced Bimodulus Materials | J.N. Reddy and
C.W. Bert | l | | 3 | 79-9 | Finite-Element Analyses of Laminated
Composite-Material Plates | J.N. Reddy | | | 4A | 79-10A | Analyses of Laminated Bimodulus Composite-
Material Plates | C.W. Bert | | | 5 | 79-11 | Recent Research in Composite and Sandwich Plate Dynamics | C.W. Bert | | | 6 | 79-14 | A Penalty-Plate Bending Element for the
Analysis of Laminated Anisotropic Composite
Plates | J.N. Reddy | | | 7 | 79-18 | Finite-Element Analysis of Laminated
Bimodulus Composite-Material Plates | J.N. Reddy and
W.C. Chao | 1 | | 8 | 79-19 | A Comparison of Closed-Form and Finite-
Element Solutions of Thick Laminated Aniso-
tropic Rectangular Plates (With a Study of the
Effect of Reduced Integration on the Accuracy) | J.N. Reddy | | | 9 | 79-20 | Effects of Shear Deformation and Anisotropy on the Thermal Bending of Layered Composite Plates | J.N. Reddy and
Y.S. Hsu | l | | 10 | 80-1 | Analyses of Cross-Ply Rectangular Plates of Bimodulus Composite Material | V.S. Reddy and C.W. Bert | ĺ | | 11 | 80-2 | Analysis of Thick Rectangular Plates
Laminated of Bimodulus Composite Materials | C.W. Bert, J.N
Reddy, V.S. Re
and W.C. Chao | | | 12 | 80-3 | Cylindrical Shells of Bimodulus Composite
Material | C.W. Bert and
V.S. Reddy | | | 13 | 80-6 | Vibration of Composite Structures | C.W. Bert | | | 14 | 80-7 | Large Deflection and Large-Amplitude Free
Vibrations of Laminated Composite-Material
Plates | J.N. Reddy and
W.C. Chao | İ | | 15 | 80-8 | Vibration of Thick Rectangular Plates of
Bimodulus Composite Material | C.W. Bert, J.N
Reddy, W.C. Ch
and V.S. Reddy | ao, | | 16 | 80-9 | Thermal Bending of Thick Rectangular Plates of Bimodulus Material | J.N. Reddy, C.
Bert, Y.S. Hsu
and V.S. Reddy | ı, | # UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (Men Data Entered) | REPORT DOCUMENTATION PAGE | read instructions
before completing form | | | | | |--|--|--|--|--|--| | OU-AMNE-80-14 AD-A087 /2 | 1 RECIPIENT'S CATALOG NUMBER | | | | | | THERMOELASTICITY OF CIRCULAR CYLINDRICAL SHELLS LAMINATED OF BIMODULUS COMPOSITE MATERIALS | Technical Report No. 17 | | | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | | | 7. AUTHORS) Y.S. Hsu, J.N. Reddy, and C.W. Bert | a. CONTRACT OR GRANT NUMBER(*) | | | | | | | N00014-78-C-0647 | | | | | | School of Aerospace, Mechanical and Nuclear Engineering | IG. PROGRAM ELEMENT, PROJECT, TASK
ARRA & WORK UNIT HUMBERS | | | | | | University of Oklahoma, Norman, OK 73019 | NR 064-609 | | | | | | Department of the Navy, Office of Naval Research | July 1980 | | | | | | Structural Mechanics Program (Code 474) Arlington, Virginia 22217 | 13- NUMBER OF PAGES | | | | | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | UNCLASSIFIED | | | | | | | 15a. DECLASSIFICATION/DOWNGRADING | | | | | | 6. DISTRIBUTION STATEMENT (of this Report) | SCHEDULE | | | | | | This document has been approved for public release and sale; distribution unlimited. | | | | | | | 17. DISTRIBUTION STATEMENT (of the obstroct entered in Black 20, if different from Report) | | | | | | | TE. SUPPLEMENTARY NOTES | | | | | | | Bimodulus materials, classical solutions, closed-form solutions, composite materials, fiber-reinforced materials, finite-element analysis, laminated shells, moderately thick shells, shell theory, thermal expansion, thermal stresses, thermoelasticity, transverse shear deformation. | | | | | | | Closed-form and finite-element solutions are presented for the thermoelastic behavior of laminated composite shells. The material of each layer is assumed to be thermoelastically orthotropic and bimodular, i.e., having different properties depending upon whether the fiber-direction normal strain is tensile or compressive. The formulations are based on the thermoelastic generalization of Dong and Tso's laminated shell theory, which includes thickness shear deformations. The finite element used here has five (over) | | | | | | DD 1 JAN 73 1473 ESITION OF 1 NOV 45 IS 0800LETE 5/N 0102-014-4401 | UNCLASSIFIED SECURITY CLASSFICATION OF THIS PAGE (Mich Date Entered # degrees of freedom per node (three displacements and two bending slopes). Numerical results are presented for deflections and the positions of the neutral surfaces associated with bending along both coordinate directions. The closed-form and finite-element results are found to be in good agreement